

© 2012 Noyce Foundation

Performance Assessment Task
Percent Cards

Grade 6
The task challenges a student to demonstrate understanding of the relationship between fractions,
decimals, and percents. A student must make sense of equivalencies between fractions, decimals, and
percents. A student must be able to use the number line to locate and position percents, fractions,
and decimals.

Common Core State Standards Math - Content Standards
The Number System
Apply and extend previous understandings of numbers to the system of rational numbers.
6.NS.6 Understand a rational number as a point on the number line. Extend number line diagrams
and coordinate axes familiar from previous grades to represent points on the line and in the plane
with negative number coordinates.

c. Find and position integers and other rational numbers on a horizontal or vertical number line
diagram; find and position pairs of integers and other rational numbers on a coordinate plane.

Common Core State Standards Math – Standards of Mathematical Practice

MP.5 Use appropriate tools strategically.
Mathematically proficient students consider the available tools when solving a mathematical
problem. These tools might include pencil and paper, concrete models, a ruler, a protractor, a
calculator, a spreadsheet, a computer algebra system, a statistical package, or dynamic geometry
software. Proficient students are sufficiently familiar with tools appropriate for their grade or course
to make sound decisions about when each of these tools might be helpful, recognizing both the
insight to be gained and their limitations. For example, mathematically proficient high school
students analyze graphs of functions and solutions generated using a graphing calculator. They
detect possible errors by strategically using estimation and other mathematical knowledge. When
making mathematical models, they know that technology can enable them to visualize the results of
varying assumptions, explore consequences, and compare predictions with data. Mathematically
proficient students at various grade levels are able to identify relevant external mathematical
resources, such as digital content located on a website, and use them to pose or solve problems. They
are able to use technological tools to explore and deepen their understanding of concepts.

MP.8 Look for and express regularity in repeated reasoning.
Mathematically proficient students notice if calculations are repeated, and look both for general
methods and for shortcuts. Upper elementary students might notice when dividing 25 by 11 that they
are repeating the same calculations over and over again, and conclude they have a repeating decimal.
By paying attention to the calculation of slope as they repeatedly check whether points are on the
line through (1, 2) with slope 3, middle school students might abstract the equation (y – 2)/(x – 1) =
3. Noticing the regularity in the way terms cancel when expanding (x–1)(x+1), (x–1)(x2+x+1), and
(x–1)(x3 +x2+x+1) might lead them to the general formula for the sum of a geometric series. As they
work to solve a problem, mathematically proficient students maintain oversight of the process, while
attending to the details. They continually evaluate the reasonableness of their intermediate results.

Assessment Results
This task was developed by the Mathematics Assessment Resource Service and administered as part
of a national, normed math assessment. For comparison purposes, teachers may be interested in the
results of the national assessment, including the total points possible for the task, the number of core
points, and the percent of students that scored at standard on the task. Related materials, including
the scoring rubric, student work, and discussions of student understandings and misconceptions on
the task, are included in the task packet.

Grade Level Year Total Points Core Points % At Standard
6 2008 7 4 50 %

Grade 6 – 2008
Copyright © 2008 by Mathematics Assessment Resource Service
All rights reserved.

47

Percent Cards
This problem gives you the chance to:
• relate fractions, decimals and percents

Mrs. Lopez makes sets of cards for her math class.
All the cards in a set have the same value.

1. Complete these sets of cards.

!

3

4

!

0.75

!

75

100

!

75%

Simple
fraction

Decimal Percent
fraction

Percent

Set A

!

2

5

!

40

100

!

40%

!

65%

!

3

8

!

0.65

Set B

Set C

Set D

Grade 6 – 2008
Copyright © 2008 by Mathematics Assessment Resource Service
All rights reserved.

48

2. Show

!

2

5
, 65% and

!

3

8
 on the number line below.

0 100%

!

3

4

7

Grade 6 – 2008
Copyright © 2008 by Mathematics Assessment Resource Service
All rights reserved.

49

Percent Cards Rubric

The core elements of performance required by this task are:
• relate fractions, decimals and percents

Based on these, credit for specific aspects of performance should be assigned as follows

points

section
points

1. Gives correct answers: Set B 0.40
 Set C 13/20, 65/100
 Set D 0.375, 37.5/100 (accept 375/1000), 37.5%
 Partial credit
 One error

1
2 x 1

2

(1)

5

2. Values correctly indicated on number line.

Partial credit
One error

2

(1)

2

 Total Points 7

3

8

2

5

65%

3

4

0 100%

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

50

Percent Cards
Work the task and look at the rubric. What are the big mathematical ideas being assessed
in this task?

What strategies might you expect students to use to find the simple fraction in Set C?
Look at student work on C. How many students gave a correct answer of
13/20?__________
Make a list of other answers. How might students have gotten these answers?

Look at student work for set D. How many of your students put:

.375
37.5/100 or
375/1000

37%

.38
38/100
38%

0.37
37/100
37%

0.3
30/100
30%

0.26
26/100
26%

Other

What types of strategies did successful students use?
What misconceptions did you see as you looked at student work?
Did your students show what they were thinking by writing calculations?

What does it mean for something to be “all the same value”?
Do students get opportunities to have discussions about when to round and when
rounding is not appropriate?
If the instructions had told students not to round off, what percentage of the students who
did round do you think would be able to make sense of the number in the thousands place
and make a correct representation for it? What evidence did you consider in their work?

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

51

Now look at the work on the number line. How many of your students:
• Could correctly place all the numbers on the number line?
• Added values on the line to show the scale?
• Redid the number conversions?
• How many of your students had values for 3/8 between:

0.375% Other
values

between
30-39%

20-29% 70-79% 80-89% 90-100% Other

• How many of your students had a relative order of:

o 2/5, 3/8/ 65%?
o 2/5, 65%, 3/8?

Have your students worked with the number line this year? How can this mathematical
representation be used to help students solve problems or check their work? How can this
representation be used to show the meaning of operations with rational numbers?

Have you ever used the double number line to help make sense of percents?

What are some other uses of the number line that help students develop a deeper
understanding of number?

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

52

Looking at Student Work on Percent Cards
Student A uses division to convert the simple fractions to decimals. The student reduces
the percent fraction in C to find the simple fraction. The student is able to place all the
values on the number line.

Student A

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

53

Student B uses a unit fraction approach to thinking about the conversions. If one fifth
equals 2/10ths, then 2/5 equals 4/10ths. If 1/20 equals 5/100ths, then 13/20ths equals
65/100ths.

Student C makes a common error by reversing the numbers in the division. The student
divides the top number into the bottom number. Notice that the student changes the 3 to a
30 so that the answer will be a decimal. How do we help students master a procedure but
also learn enough understanding of why it works to help them correct errors as they
occur? What kind of experiences could push students thinking about the “whys” of the
procedure?

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

54

Look at the work of Student D. The student seems to know that .666.. is equal to 2/3. Can
you figure out what the student was doing for the 3/8?

Student E is able to complete the division for the 3/8, but doesn’t know how to work with
the decimal to convert to a percent fraction or a percent? Beyond procedural knowledge,
what does a student need to understand about place value and the number system to
make these conversions?

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

55

Student F uses two approaches to the conversion of fractions to decimals. In Set B the
student finds equivalent fractions. In Set D the student uses division. The student then
shows the rounding to go from three to two decimal places. On the second page of the
task the student doesn’t necessarily connect the values to those on the previous page and
reconverts the fractions to decimals and percents. The student can place the fractions
correctly on the number line, but misplaces 65%. What might have confused the student?

Student F

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

56

Student F, part 2

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

57

Student G adds marks to the number line to scale the values between 30 and 40%.

Student G

Student H numbers all the lines on the number line to show a scale in percents. The
student uses an incorrect value from page 1 of the task for 3/8, but places that value
correctly on the line.

Student H

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

58

Student I has placed the values in the correct relative order, but does not connect the
values to the line.

Student I

Student J has misplaced the fractions on the number line. The student had correctly
identified 2/5=0.40 for Set B and had a value of 3/8 =0.22 for Set B. Notice that neither
of these values account for the positions on the number line. What conjecture can you
make for the location of the fractions made by the student?

Student J

Student K has made the common measurement mistake of counting using the 0 as one.
All the locations are off exactly 10%.

Student K

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

59

6th Grade Task 4 Percent Cards

Student Task Relate fractions, decimals and percents. Use number line to locate and

compare percents, fractions, and decimals.
Core Idea 1
Number and
Operation

Understand number systems, the meanings of operations, and ways
of representing numbers, relationships, and number systems.

• Understand fractions, decimals, and percents as parts of unit
wholes and as parts of a collection.

• Recognize and generate equivalent forms of commonly used
fractions, decimals, and percents.

• Compare and order fractions, decimals, and percents efficiently
and find their approximate locations on a number line.

The mathematics of this task:

• Understanding decimal place value and working with values in the thousandths
place

• Converting between representations using fractions, decimals and percents
• Understanding equivalency
• Using scale to place values on a number line

Based on teacher observations, this is what sixth graders know and are able to do:

• Convert decimals to percents or percents to decimals
• Convert decimals to percent fractions and percents
• Understand the idea of a percent fraction

Areas of difficulty for sixth graders:

• Locating fractions on a number line
• Reducing 65/100 to a simple fraction
• Converting fractions to decimals for values smaller than 100ths
• Understanding equivalency, same value
• Understanding the relationship between percents on the number line and the value

of the fractions

Strategies used by successful students:

• Using calculations from part 1
• Marking some other benchmark numbers on the number line, like 1/2, 50%, or

10%

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

60

The maximum score available on this task is 7 points.
The minimum score needed for a level 3 response, meeting standards, is 4 points.

Most students, 94%, could change 2/5 into a decimal and change 0.65 into a percent
fraction. Many students, 69%, could also give a simple fraction for 65%. About half the
students could find the decimal for 2/5, the fraction and decimal fraction for 65%, and
place both these values on the number line. Almost 14% of the students could meet all
the demands of the task including changing 3/8 to equivalent decimal and percent values
and place 3/8 on the number line. About 3% of the students scored no points on the
examine. All the students in the sample with that score did not attempt the task.

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

61

Percent Cards

Points Understandings Misunderstandings

0 All the students in the sample with this
score did not attempt the task.

2 Students could change 2/5 into a
decimal and change 0.65 into a
percent fraction.

Students had difficulty changing the 65/100
to a simple fraction. About10% of the
students put 2/5 between 20 and 30% on
the number line. About 7.5% put 2/5
between 40 and 50%. About 7% put 2/5
between 10 and 20%.

4 Students could find the decimal
for 2/5, the fraction and decimal
fraction for 65%, and place both
these values on the number line.

Students struggled with 3/8. Almost 9% did
not finish the division or rounded to 0.37%.
About 7.5% rounded up to 38%. 5% of the
students divided 3 into 8 to get 26%. 5%
were able to give the decimal of 0.375, but
then used 37/100 for the percent fraction.
Students also struggled with how to place
3/8 on the number line. Almost 18% had a
relative order of 2/5, 65%, 3/8. 9% had a
relative order of 2/5, 3/8, 65%. 13% of the
students placed 3/8 between 80 and 90%.
10% of the students placed 3/8 between 20
and 30%.

7 Students could comfortably
convert between simple
fractions, decimals, percent
fractions and percents. Students
could work with values in the
1000ths place. Students could
place decimals and fractions on a
number line scaled in percents.

Grade 6 – 2008
Copyright © 2008 by Noyce Foundation
All rights reserved.

62

Implications for Instruction
Students need practice relating fractions, decimals and percents. Students should be
comfortable with fractions that convert to more than 2 decimal places. Students often
know procedures for finding equivalent fractions, but don’t understand that equivalent
means the same size.

Students should be familiar with using a number line to compare numbers. Number lines
help students to understand the meaning of adding and subtracting fractions and show
how to compare fractions. Models, such as number lines provide students with access to
big mathematical ideas, help to justify why the procedures work, and provide students
with tools to check their work to see if answers are reasonableness. Models also help
students to solve problems and mimic the action of the problems to determine operations.
Students at this grade level should be fluent in converting between representations of
numbers.

Ideas for Action Research – Understanding Equivalency, Lesson Study
Adults have trouble understanding why concepts are difficult for students. They can’t
think what is complicated about an idea that they understand. Looking at students
expressing their ideas helps to clarify where student thinking breaks down.

At an MSRI (Mathematics Science Research Institute in Berkeley) Deborah Ball
interviewed a 6th grade student on equivalent fractions in front of an audience of over 100
math educators from across the U.S. The student seemed confident and willing to talk.
The student knew several procedures for working with fractions, but had difficulty
explaining why the procedures worked. When probed about placing numbers on the
number line, the student reached disequilibrium when 2 different fractions appeared to be
located in the same place on the number line. The video can be viewed on line by going
to the MSRI website: www.msri.com
Then scroll to Communications and click on: streaming video lectures. On the new
screen, scroll to Special Productions and click Critical Issues in Mathematics. Finally
scroll down to Assessing Student’s Mathematical Learning, March 2004.

This is a good video to view with colleagues. You might discuss the following:

• What does the student understand? Is this procedural knowledge or conceptual
knowledge?

• Where does the student’s thinking breakdown?
• Why is understanding equivalency so difficult for students? How can we make

some of these ideas more explicit when we design lessons on fractions?

After viewing the video, your department might consider developing a series of lessons
using number lines to make sense of different topics in your curriculum.

